UNOFFICIAL COPY 18 RS BR 207 | 1 | A JOINT RESOLUTION directing the placement of a sign on the Country Music | |----|--| | 2 | Highway in Pike County in honor of Charlie Justice. | | 3 | WHEREAS, Charlie Justice was born May 9, 1935, in Yeager, Kentucky, to | | 4 | Manville and Minta Justice; and | | 5 | WHEREAS, when he was 12 years old, his father gave his fiddle to Charlie; and | | 6 | WHEREAS, according to Charlie's brother Jimmy, it was none other than bluegrass | | 7 | fiddle player Kenny Baker that showed Charlie Justice the first lick on a fiddle that he | | 8 | ever learned; and | | 9 | WHEREAS, after playing in local area bands, in the 1950s, Charlie Justice moved | | 10 | to Florida and continued playing live gigs; and | | 11 | WHEREAS, while in Miami, Florida, Charlie Justice played in a band with Charlie | | 12 | McCoy and Donny Lytle. Donny Lytle would eventually become better known as Johnny | | 13 | Paycheck; and | | 14 | WHEREAS, while in Florida, Charlie Justice received a call from Ray Price with an | | 15 | offer to join his band. Reluctant at first to relocate his family, Justice eventually took the | | 16 | offer and relocated to Nashville; and | | 17 | WHEREAS, while in Nashville, Charlie Justice ran into Johnny Paycheck, who was | | 18 | playing steel guitar for George Jones at the time. Paycheck asked Justice to audition for | | 19 | Jones, which Justice did and was subsequently hired by Jones; and | | 20 | WHEREAS, Charlie Justice also worked with Johnny Paycheck, who released some | | 21 | singles while still working with George Jones. Justice worked on Paycheck's song "A- | | 22 | 11." Charlie Justice's brother Jimmy says that the song had only one take, and Charlie and | | 23 | the steel guitarist Sonny Curtis were said to have "one of the most distinctive kick-offs in | | 24 | country music history"; and | | 25 | WHEREAS, during the course of his musical career in Nashville, Charlie Justice | | 26 | played fiddle for several artists, including Mel Tillis, Connie Smith, and Ray Price, just to | | 27 | name a few; and | UNOFFICIAL COPY 18 RS BR 207 | 1 | WHEREAS, during the George Jones and Tammy Wynette tours, Charlie Justice | |----|---| | 2 | would play fiddle for Jones and then switch to rhythm guitar for Wynette; and | | 3 | WHEREAS, Charlie Justice was a member of the Nashville Music Association, | | 4 | AFM Local 257, since October of 1963; and | | 5 | WHEREAS, after moving from Nashville to Virginia, Charlie Justice worked at Air | | 6 | Contact Transport until retirement; and | | 7 | WHEREAS, on February 7, 2017, Charlie Justice traversed these earthly bounds, | | 8 | leaving behind his wife of 43 years, Janet C. Justice; a brother, Jimmy Justice; a | | 9 | granddaughter, Erin Meteyer; and numerous other family members; and Charlie Justice | | 10 | was preceded in death by his daughter Sheri Meteyer; | | 11 | NOW, THEREFORE, | | 12 | Be it resolved by the General Assembly of the Commonwealth of Kentucky: | | 13 | → Section 1. The Transportation Cabinet shall honor the life and accomplishments | | 14 | of Charlie Justice by including him on the Country Music Highway on United States | | 15 | Route 23 in Pike County, and shall, within 30 days of the effective date of this | 16 Resolution, erect appropriate signs. Page 2 of 2 Jacketed